AIR FORCE OFFICER QUALIFYING TEST FORM T: INITIAL ITEM-, TEST-, FACTOR-, AND COMPOSITE-LEVEL ANALYSES Thomas R. Carretta Supervisory Control & Cognition Branch Wright-Patterson AFB, OH > Mark R. Rose John D. Trent Air Force Personnel Center Randolph AFB, TX > > DECEMBER 2016 Interim Report DISTRIBUTION STATEMENT A. Approved for public release: distribution unlimited. ## STINFO COPY AIR FORCE RESEARCH LABORATORY 711 HUMAN PERFORMANCE WING, AIRMAN SYSTEMS DIRECTORATE, WRIGHT-PATTERSON AIR FORCE BASE, OH 45433 AIR FORCE MATERIEL COMMAND UNITED STATES AIR FORCE #### NOTICE AND SIGNATURE PAGE Using Government drawings, specifications, or other data included in this document for any purpose other than Government procurement does not in any way obligate the U.S. Government. The fact that the Government formulated or supplied the drawings, specifications, or other data does not license the holder or any other person or corporation; or convey any rights or permission to manufacture, use, or sell any patented invention that may relate to them. This report was cleared for public release by the 88th Air Base Wing Public Affairs Office and is available to the general public, including foreign nationals. Copies may be obtained from the Defense Technical Information Center (DTIC) (http://www.dtic.mil). AFRL-RH-WP-TR-2016-0093 HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION IN ACCORDANCE WITH ASSIGNED DISTRIBUTION STATEMENT. //signed// ANTONIO AYALA Work Unit Manager Supervisory Control and Cognition Branch //signed// JASON B. CLARK Chief, Supervisory Control and Cognition Branch Warfighter Interface Division //signed// WILLIAM E. RUSSELL Chief, Warfighter Interface Division Airman Systems Directorate This report is published in the interest of scientific and technical information exchange, and its publication does not constitute the Government's approval or disapproval of its ideas or findings. ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | | | | |--|---|-----------------------------------|--|--|--|--| | 28-11-2016 | Interim | 8 July 2016 – 28 Nov 2016 | | | | | | 4. TITLE AND SUBTITLE | 1 | 5a. CONTRACT NUMBER | | | | | | | | FA8650-11-C-6158 | | | | | | Air Force Officer Qualifying Test For | m T: Initial Item-, Test-, Factor-, and Composite-Level | 5b. GRANT NUMBER | | | | | | Analyses | r | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | 62202F | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | | | 5329 | | | | | | Thomas R. Carretta | | 5e. TASK NUMBER | | | | | | Mark R. Rose | | 09 | | | | | | John D. Trent | | 5f. WORK UNIT NUMBER | | | | | | John D. Tient | | H03K (53290902) | | | | | | 7. PERFORMING ORGANIZATION NAME | (S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT | | | | | | AND ADDRESS(ES) | | NUMBER | | | | | | 711 HPW/RHCI | | | | | | | | 2210 8 th Street | | | | | | | | Area B, Bldg. 146, Room 122 | 11 / 2 1 | | | | | | | Wright-Patterson AFB, OH 45433-751 9. SPONSORING / MONITORING AGENC | I I (continued on next page) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | Air Force Materiel Command | T NAME(S) AND ADDRESS(ES) | 711 HPW/RHCI | | | | | | Air Force Research Laboratory | | 711 III W/KIICI | | | | | | 711 Human Performance Wing | | 11. SPONSOR/MONITOR'S REPORT | | | | | | Airman Systems Directorate | | NUMBER(S) | | | | | | Warfighter Interface Division | | HOMBEN(O) | | | | | | Supervisory Control and Cognition Br | anch | | | | | | | | | | | | | | | Wright-Patterson AFB OH 45433 | ***** | AFRL-RH-WP-TR-2016-0093 | | | | | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT DISTRIBUTION STATEMENT A. Approved for public release: distribution unlimited. #### 13. SUPPLEMENTARY NOTES 88ABW Cleared 01/23/2017; 88ABW-2017-0209. Report contains color. #### 14. ABSTRACT The Air Force Officer Qualifying Test (AFOQT) is used to award scholarships to the United States Air Force (USAF) Reserve Officer Training Corps and to qualify applicants for officer commissioning through the ROTC and Officer Training School programs. The AFOQT also is used to qualify applicants for aircrew training as pilots, combat system operators, air battle managers, and remotely-piloted aircraft pilots, The purpose of this report is to document initial AFOQT Form T item-, test-, factor-, and composite level psychometric analyses. Data consisted of responses from USAF officer applicants who were administered either AFOQT Form T1 (N = 5,681) or Form T2 (N = 5,199) between 2015 and 2016. In general, both forms demonstrated acceptable psychometric properties. However, there were areas where improvements could be made. For example, item-level analyses revealed that the difficulty level for some (continued on next page) #### 15. SUBJECT TERMS Air Force Officer Qualifying Test, AFOQT, psychometric analyses | 16. SECURITY CLASS | SIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON
Antonio Ayala | |------------------------|--------------------------|---------------------------|-------------------------------|------------------------|--| | a. REPORT Unclassified | b. ABSTRACT Unclassified | c. THIS PAGE Unclassified | SAR | 48 | 19b. TELEPHONE NUMBER (include area code) | #### 7. Performing Organization(s) Names and Addresses: Thomas R. Carretta 711 HPW/RHCI 2210 8th Street Area B, Bldg. 146, Room 122 Wright-Patterson AFB, OH 45433-7511 Mark R. Rose John D. Trent Air Force Personnel Center Strategic Research and Assessment Branch AFPC/DSYX Randolph AFB, TX 78150 #### 14. Abstract (cont.): Block Counting items was a function of an unfamiliar item presentation not used in the example items. Test- and composite-level analyses indicated that several scores had non-normal distribution shapes (skewness and kurtosis). For the most part this could be addressed by adding more difficult items to several tests. Results of the confirmatory factor analyses were consistent with previous forms. A model with five lower-order factors representing verbal, math, spatial, perceptual speed, and aviation knowledge, and a hierarchical general factor showed the best fit. However, some fit indices were below desired levels. This may have been due to the non-normality of the test score distributions and underrepresentation of the spatial factor. ## **CONTENTS** | | Page | |---------|--| | Introd | luction | | Metho | ods 3 | | Partic | <i>ipants</i> 3 | | Measu | res4 | | Analys | ses5 | | Result | s6 | | Item-I | Level Analyses6 | | Subtes | t-Level Analyses | | Latent | Factor Structure of Form T and Comparison with Previous Forms14 | | Raw S | core Composite-Level Analyses21 | | Discus | ssion | | | Level Analyses | | | t-Level Analyses35 | | | Factor Structure Analyses36 | | Compe | osite-Level Analyses36 | | Refere | ences37 | | List of | f Symbols, Abbreviations, and Acronyms40 | | | List of Figures | | 1 | AFOQT Form T1 Verbal raw composite score distribution | | 2 | AFOQT Form T1 Quantitative raw composite score distribution24 | | 3 | AFOQT Form T1 Academic Aptitude raw composite score distribution | | 4 | AFOQT Form T1 Pilot raw composite score distribution | | 5. | AFOQT Form T1 Combat Systems Officer (CSO) raw composite score | | | distribution | | 6 | AFOQT Form T1 Air Battle Manager (ABM) raw composite score | | | distribution | | 7 | AFOQT Form T2 Verbal raw composite score distribution | | 8 | AFOQT Form T2 Quantitative raw composite score distribution | | 9 | AFOQT Form T2 Academic Aptitude raw composite score distribution | | 10 | AFOQT Form T2 Pilot raw composite score distribution | | 11 | AFOQ1 Form 12 Compat Systems Officer (CSO) raw composite score | | |----|--|------| | | distribution | 33 | | 12 | AFOQT Form T2 Air Battle Manager (ABM) raw composite score | | | | distribution | 34 | | | List of Tables | | | | | Page | | 1 | AFOQT Composite Composition | 2 | | 2 | Sample Demographic Data for AFOQT Form T1 and T2 | 3 | | 3 | Subtest Item Difficulty Statistics: Form T1 | 7 | | 4 | Subtest Item Difficulty Statistics: Form T2 | 7 | | 5 | Summary of Form Key and Distractor Review | 8 | | 6 | AFOQT Forms T1 and T2 Subtest Means, Standard Deviations, Skewness, | | | | and Kurtosis | 11 | | 7 | AFOQT Forms T1 and T2 Subtest Correlations | 12 | | 8 | Subtest Internal Consistency: Form T1 | 13 | | 9 | Subtest Internal Consistency: Form T2 | 13 | | 10 | Fit Statistics for AFOQT Form T1 Confirmatory Factor Analysis (CFAs) using Item Parcels for Maximum Likelihood (ML) Estimation | 18 | | 11 | Fit Statistics for AFOQT Form T2 CFAs using Item Parcels for Maximum Likelihood (ML) Estimation | 19 | | 12
 Shape of AFOQT T1 Raw Score Composite Distributions | 21 | | 13 | Shape of AFOQT T2 Raw Score Composite Distributions | 22 | ## Preface The analyses summarized in this report were conducted under work unit H03K (53290902) in support of enhanced airman alignment. ## **Air Force Officer Qualifying Test Form T:** ## **Initial Item-, Test-, Factor-, and Composite-Level Analyses** The Air Force Officer Qualifying Test (AFOQT) is used to award scholarships to the US Air Force (USAF) Reserve Officer Training Corps (ROTC) and to qualify applicants for officer commissioning through the ROTC and Officer Training School (OTS) programs (United States Air Force, 2014). The AFOQT also is used to qualify applicants for aircrew training as pilots, combat system officers, air battle managers, and remotely-piloted aircraft pilots, if they pass other educational, fitness, medical, moral, and physical requirements. For operational use, the subtests are combined into six overlapping composites (see Table 1). The Verbal, Quantitative, and Academic Aptitude composites are used to qualify applicants for ROTC and OTS officer commissioning programs. The Pilot, Combat Systems Officer (CSO), and Air Battle Manager (ABM) composites are used to qualify applicants for aircrew training. The AFOQT has been validated against officer training performance (Roberts & Skinner, 1996), several aircrew training performance criteria including training completion (pass/fail), training grades, and class rank (Carretta, 2008, 2013; Carretta & Ree, 2003; Olea & Ree, 1994). It also has demonstrated predictive validity for several non-aviation officer jobs (Arth, 1986; Arth & Skinner, 1986; Carretta, 2010; Finegold & Rogers, 1985; Hartke & Short, 1988). Since its implementation in 1953, the AFOQT has been revised several times, including numerous modifications to its content (see Drasgow, Nye, Carretta, & Ree, 2010). AFOQT Form T was implemented in 2015. The content of Form T differs from its immediate predecessor, Form S. Two spatial subtests that appeared on Form S, Rotated Blocks and Hidden Figures, were removed. Further, the General Science subtest (Form S) was modified to focus on the physical sciences (Physical Science) and a Reading Comprehension¹ subtest was added to improve assessment of verbal ability. Finally, the Situational Judgment² subtest was added to improve assessment of officership. The purpose of this report is to document initial AFOQT Form T item-, test-, factor-, and composite level psychometric analyses. Item-level analyses included examination of item ¹ The Reading Comprehension subtest appeared on AFOQT Forma O, P, Q, and R. It was removed when Form S was implemented. ² The Situational Judgment subtest is experimental and is not included in this report. difficulty, omission rate, and the item key and distractors. Test-level analyses included examination of score distribution shape, and internal consistency reliability. The factor-level analyses focused on evaluation of the latent factor structure of Form T and compared it to that of previous forms. Composite-level analyses focused on the distributional shape of the raw score composites with an eye toward determining whether the latent construct was adequately assessed throughout the ability range. **Table 1. AFOQT Composite Composition** | | Composite | | | | | | | | | | | | |---------------|-----------|-------|-----|-----|----------|--------|--------|--|--|--|--|--| | Subtest | N | Pilot | CSO | ABM | Academic | Verbal | Quant. | | | | | | | | Items | | | | Aptitude | | | | | | | | | Verbal | 25 | | | X | X | X | | | | | | | | Analogies | | | | | | | | | | | | | | Arithmetic | 25 | | | | X | | X | | | | | | | Reasoning | | | | | | | | | | | | | | Word | 25 | | X | | X | X | | | | | | | | Knowledge | | | | | | | | | | | | | | Math | 25 | X | X | X | X | | X | | | | | | | Knowledge | | | | | | | | | | | | | | Reading | 25 | | | | X | X | | | | | | | | Comprehension | | | | | | | | | | | | | | Physical | 20 | | | | | | | | | | | | | Science | | | | | | | | | | | | | | Table Reading | 40 | X | X | X | | | | | | | | | | Instrument | 25 | X | | X | | | | | | | | | | Comprehension | | | | | | | | | | | | | | Block | 30 | | X | X | | | | | | | | | | Counting | | | | | | | | | | | | | | Aviation | 20 | X | | X | | | | | | | | | | Information | | | | | | | | | | | | | *Notes*. Physical Science (PS) does not contribute to any of the AFOQT Form T composites. ABM = Air Battle Manager and CSO = Combat Systems Officer. #### Methods ## **Participants** The data consisted of responses from US Air Force officer applicants who were administered either AFOQT Form T1 (N = 5,681) or Form T2 (N = 5,199) between 2015 and 2016. Scores were for those testing on the AFOQT for the first time. As summarized in Table 2 the demographic composition of the two samples was similar. The mean ages were 22.5 (T1) and 22.4 (T2) years and the mean education levels were 14.7 (T1) and 14.6 years (T2). All participants had completed at least 12 years of education. Both samples predominantly consisted of males (T1 = 75.2%; T2 = 75.3%) and Whites (T1 = 64.5%; T2 = 64.5%). Table 2. Sample Demographic Data for AFOQT Forms T1 and T2 | Forn | n T1 | Form T2 | | | | |-------|---|--|--|--|--| | (N=5) | 5,681) | (N=5) | 5,199) | | | | N | % | N | % | | | | | | | | | | | 4,274 | 75.2 | 3,914 | 75.3 | | | | 1,399 | 24.6 | 1,279 | 24.6 | | | | 8 | 0.1 | 6 | 0.1 | | | | | | | | | | | 3,667 | 64.5 | 3,351 | 64.5 | | | | 710 | 12.5 | 686 | 13.2 | | | | 570 | 10.0 | 522 | 10.0 | | | | 296 | 5.2 | 315 | 6.1 | | | | | | | | | | | 154 | 2.7 | 126 | 2.4 | | | | | | | | | | | 284 | 5.00 | 199 | 3.83 | | | | | | | | | | | 747 | 13.1 | 693 | 13.3 | | | | 4,834 | 85.1 | 4.406 | 84.7 | | | | 100 | 1.8 | 100 | 1.9 | | | | | | | | | | | 74 | 1.3 | 86 | 1.7 | | | | | | | | | | | 1,830 | 32.2 | 1,698 | 32.7 | | | | 1,163 | 20.5 | 1,104 | 21.2 | | | | 604 | 10.6 | 544 | 10.5 | | | | 1,392 | 24.5 | 1.229 | 23.6 | | | | 322 | 5.7 | 268 | 5.2 | | | | | (N = 5
N
4,274
1,399
8
3,667
710
570
296
154
284
747
4,834
100
74
1,830
1,163
604
1,392 | 4,274 75.2 1,399 24.6 8 0.1 3,667 64.5 710 12.5 570 10.0 296 5.2 154 2.7 284 5.00 747 13.1 4,834 85.1 100 1.8 74 1.3 1,830 32.2 1,163 20.5 604 10.6 1,392 24.5 | (N = 5,681)(N = 5N%N $4,274$ 75.2 $3,914$ $1,399$ 24.6 $1,279$ 8 0.1 6 $3,667$ 64.5 $3,351$ 710 12.5 686 570 10.0 522 296 5.2 315 154 2.7 126 284 5.00 199 747 13.1 693 $4,834$ 85.1 4.406 100 1.8 100 74 1.3 86 $1,830$ 32.2 $1,698$ $1,163$ 20.5 $1,104$ 604 10.6 544 $1,392$ 24.5 1.229 | | | | Completed 18 Years | 201 | 3.5 | 190 | 3.7 | |---------------------|-------|------|-------|------| | Completed 19 Years | 41 | 0.7 | 37 | 0.7 | | Completed 20 Years | 26 | 0.5 | 19 | 0.4 | | Completed 21+ Years | 22 | 0.4 | 19 | 0.4 | | Unknown | 6 | 0.1 | 5 | 0.1 | | Academic Degree | | | | | | High School Diploma | 3,363 | 59.2 | 3,150 | 60.6 | | Associates Degree | 438 | 7.7 | 376 | 7.2 | | Bachelor's Degree | 1,659 | 29.2 | 1,464 | 28.2 | | Master's Degree | 187 | 3.3 | 179 | 3.4 | | Unknown | 16 | 0.2 | 17 | 0.3 | *Note*. The percentages for Race do not add to 100% because respondents could choose more than one option and also could choose not to respond. #### Measures AFOQT Form T consists of 10 cognitive subtests that are combined into six operational composites (see Table 2). Personnel decisions including qualification for officer commissioning and aircrew training programs are based, in part, on AFOQT performance. Brief descriptions of the AFOQT subtests grouped by content are provided below. #### Verbal Subtests Verbal Analogies (VA) assesses the ability to reason and determine the relations between words. Word Knowledge (WK) measures verbal comprehension of written language involving the use of synonyms. Reading Comprehension (RC)³ assesses the ability to read and understand written material. ## Quantitative Subtests Arithmetic Reasoning (AR) uses word problems to assess the ability to understand arithmetic relations. Math Knowledge (MK) assesses the ability to use mathematical formulas, relations, and terms. ³ Reading Comprehension (RC) was an AFOQT subtest for Forms O through R. It was removed from Form S. ## Spatial Subtest Block Counting (BC) provides a measure of spatial ability through the analysis of threedimensional representation of a set of blocks. #### Aircrew Subtests Instrument Comprehension (IC) measures the ability to determine the attitude of an aircraft from illustrations of flight instruments. Aviation Information (AI) assesses knowledge of general aviation concepts, principles, and terms. Physical Science (PS)⁴ provides a measure of knowledge and understanding of scientific, terms, concepts, instruments, and principles. ## Perceptual Speed Subtest Table Reading (TR) measures the ability to quickly and accurately extract information from tables. #### **Analyses** Analyses were limited to first-time examinees. Item-level analyses began with an
examination of item difficulty and omission rate. This was followed by examination of the item key and distractors. Test-level analyses focused on reliability of the scores, and shape of the score distributions. Internal consistency was examined for each subtest using Cronbach's alpha and item-total correlations. Test distribution shapes were assessed via examination of skewness and kurtosis. Factor analyses examined the latent structure of the test. Several confirmatory factor models were examined and results were compared to those for previous forms. Composite-level analyses examined distributional shape (skewness and kurtosis) with a focus on whether the underlying aptitude was being assessed adequately across the aptitude range. ⁴ General Science (GS), which appeared on Forms O through S, was revised with a focus on the physical sciences and was renamed Physical Science (PS). #### **Results** #### Item-Level Analyses ## Item Difficulty and Item Omissions Test items were scored as correct/incorrect (1/0). Items which were not answered (omissions) were scored as incorrect responses. *P-values*. As summarized in Tables 3 and 4, p-values were similar for Forms T1 and T2. The most difficult subtests were AR, PS, BC, and AI. The higher difficulty for PS and AI are likely due to lack of prior exposure to their content. As discussed below, the higher difficulty for BC may be the result of speededness⁵ of the subtest and item presentation (see Form Key and Distractors) for some items. For BC there are several items where the blocks touch on their back sides out of the participant's view. However, none of the example items illustrated this condition. *Item omissions.* Item omissions were low for items 1-15 for each subtest, but generally increased throughout the subtest (see Tables 3 and 4). The subtests with the lowest omission rates were RC, PS, and AI. Those with the highest omission rates were TR, IC, and BC. ⁵ Speededness is a test characteristic, dictated by a test's time limit, that results in a person's test score being dependent on the rate at which items are completed as well as the correctness of the responses. Table 3. Subtest Item Difficulty Statistics: Form T1 | | | p values | | | Item Omissions (%) | | | | | | | | |---------|------|----------|------|------|--------------------|-------|-------|-------|-------|-------|-------|-------| | Subtest | Min, | Max. | Mean | 1-5 | 6-10 | 11-15 | 16-20 | 21-25 | 26-30 | 31-35 | 36-40 | Mean | | VA | .30 | .81 | .604 | 0.42 | 0.50 | 0.76 | 2.58 | 7.10 | | | | 2.272 | | AR | .27 | .77 | .558 | 0.50 | 1.10 | 1.40 | 2.71 | 5.94 | | | | 2.330 | | WR | .35 | .82 | .608 | 0.40 | 0.42 | 0.54 | 1.42 | 2.82 | | | | 1.120 | | MK | .25 | .80 | .586 | 0.76 | 0.53 | 1.02 | 1.25 | 3.04 | | | | 1.320 | | RC | .37 | .88 | .687 | 0.11 | 0.09 | 0.07 | 0.11 | 0.45 | | | | 0.167 | | PS | .33 | .85 | .550 | 0,07 | 0.18 | 0.12 | 0.29 | | | | | 0.165 | | TR | .16 | .97 | .676 | 0.12 | 0.15 | 0.34 | 1.56 | 5.29 | 13.98 | 24.35 | 33.15 | 9.867 | | IC | .33 | .78 | .605 | 0.20 | 0.29 | 2.08 | 7.53 | 16.23 | | | | 5.267 | | BC | .08 | .87 | .513 | 0.22 | 0.09 | 0.89 | 4.30 | 12.65 | 23.25 | | | 6.900 | | AI | .30 | .85 | .477 | 0.16 | 0.16 | 0.29 | 1.00 | | | | | 0.322 | N = 5,681 Table 4. Subtest Item Difficulty Statistics: Form T2 | | | p values | | | Item Omissions (%) | | | | | | | | | | |---------|------|----------|------|------|--------------------|-------|-------|-------|-------|-------|-------|--------|--|--| | Subtest | Min, | Max. | Mean | 1-5 | 6-10 | 11-15 | 16-20 | 21-25 | 26-30 | 31-35 | 36-40 | Mean | | | | VA | .33 | .81 | .600 | 0.39 | 0.74 | 0.93 | 2.17 | 6.38 | | | | 2.122 | | | | AR | .31 | .76 | .555 | 0,68 | 0.91 | 1.31 | 2.91 | 6.41 | | | | 2.444 | | | | WR | .32 | .85 | .591 | 0.66 | 0.60 | 0.75 | 1.30 | 2.98 | | | | 1.258 | | | | MK | .24 | .81 | .598 | 0.77 | 0.80 | 0.86 | 1.90 | 3.98 | | | | 1.662 | | | | RC | .38 | .93 | .709 | 0.10 | 0.07 | 0.07 | 0.16 | 0.43 | | | | 0.166 | | | | PS | .31 | .86 | .575 | 0.07 | 0.16 | 0.12 | 0.25 | | | | | 0.150 | | | | TR | .15 | .97 | .682 | 0.10 | 0.23 | 0.39 | 1.44 | 5.79 | 14.92 | 25.47 | 33.24 | 10.197 | | | | IC | .35 | .79 | .600 | 0.12 | 0.31 | 2.18 | 8.00 | 17.44 | | | | 5.610 | | | | BC | .17 | .91 | .543 | 0.13 | 0.13 | 0.40 | 3.22 | 12.36 | 23.40 | | | 6.607 | | | | AI | .23 | .77 | .453 | 0.15 | 0.21 | 0.43 | 1.21 | | | | | 0.500 | | | N = 5,199 ## Evaluation of Form Key and Distractors There were several instances where one or more distractors was chosen more often than the keyed response. These generally occurred toward the end of the subtest where examinees may have been trying to complete the items before the time limit expired. A notable exception is BC, where the distinguishing feature of items with low accuracy was that the blocks touch on their back sides out of view of the participant. None of the example items illustrates this condition so some examinees may not have been aware that this could happen. See Table 5 for a summary. Table 5. Summary of Form Key and Distractor Review | | For | m T1 | For | m T2 | |--------------------------|-------------------------------|--|-------------------------------|--| | Subtest | Correct Choice
Most Chosen | Notes | Correct Choice
Most Chosen | Notes | | Verbal
Analogies | 24 of 25 | Item 24: one of
the distractors
was chosen more
often than the
keyed response | 24 of 25 | Item 23- one of
the distractors
was chosen more
often than the
keyed response | | Arithmetic
Reasoning | 24 of 25 | Items 23-25: one of the distractors was chosen almost as often as the keyed response | 23 of 25 | Items 23 & 24:
one of the
distractors was
chosen more
often than the
keyed response | | Word
Knowledge | 25 of 25 | | 25 of 25 | Items 23 & 24: One of the distractors was chosen nearly as often as the keyed response | | Math
Knowledge | 24 of 25 | An incorrect
choice occurred
nearly as often
for items 22 and
was chosen more
often for item 24 | 24 of 25 | Item 25: One of
the distractors
was chosen as
often as the
keyed response | | Reading
Comprehension | 25 of 25 | | 24 of 25 | Item 20: one of the distractors | | Physical Science | 20 of 20 | | 19 of 20 | was chosen more often than the keyed response Item 18: A distractor was chosen more often than the keyed response. | |-----------------------------|----------|---|----------|--| | | | | | Also, one of the distractors was chosen frequently for items 19 and 20. | | Table Reading | 36 of 40 | For 4 of the last 5 items, the most frequently chosen response "C" was not the correct response. Suggests patterned responding. | 36 of 40 | For 4 of the last 6 items, the most frequently chosen response "C" was not the correct response. Suggests patterned responding. | | Instrument
Comprehension | 25 of 25 | | 25 of 25 | | | Block Counting | 24 of 30 | One or more distractors chosen nearly as often (2) or more often (6) than the keyed choice. | 23 of 30 | One or more distractors chosen nearly as often (2) or more often (7) than the keyed choice. | | Aviation
Information | 18 of 20 | One of the distractors was chose as often or more often for items 17 and 18, and nearly as often as the keyed response for item 20. | 17 of 20 | There were 3 items for which the distractor was chosen more often than the keyed response (16, 17, & 19) and 2 items where the distractor was chosen nearly as often as the keyed response (9 & 18). | ## Subtest-Level Analyses ## Descriptive Statistics Table 6 summarizes the means, standard deviations (SDs), skewness, and kurtosis for the AFOQT Form T1 and T2 subtests. Examination of the skewness and kurtosis of the scores indicated that many of the distributions were non-normal, where the t-test for the skewness, kurtosis, or both exceeded \pm 1.96. Table 7 shows the subtest correlations for each form. All correlations were positive. The subtest correlations had similar ranges and mean values for the two forms. The strongest correlations for both forms were between AR and MK (T1, r = .705; T2, r = .748) and the weakest were between WK and TR (T1, r = .221; T2, r = .189). The mean subtest correlations were .425 for Form T1 and .432 for Form T2. These values are very similar to those reported by Drasgow et al. (2010) for AFOQT Form S, where the correlations ranged from .706 (AR and MK) to .182 (WK and TR), with a mean of .413. These values also are similar to those for AFOQT Form Q which had 16 subtests, where the correlations ranged from .17 (WK and EM⁶) to .77 (WK and RC) with a mean of .436 (Carretta & Ree, 1996). ⁶ EM is the Electrical Maze subtest. EM was removed from Form S. 10 Table 6. AFOQT Forms T1 and T2 Subtest Means, Standard Deviations, Skewness, and Kurtosis | | Form T1 | | | | | | | | Form T2 | | | | | | | | |---------|---------|------|--------|-------|--------|--------|-------|--------|---------|------|--------|-------|--------|--------|-------|--------| | Subtest | Mean | SD | Skew | Skew | Skew | Kurt | Kurt | Kurt | Mean | SD | Skew | Skew | Skew | Kurt | Kurt | Kurt | | | | | | SE | t-test | | SE | t-test | | | | SE | t-test | | SE | t-test | | VA | 15.11 | 4.42 | -0.227 | 0.033 | -6.88 | -0.472 | 0.065 | -7.26 | 14.88 | 4.63 | -0.273 | 0.034 | -8.02 | -0.493 | 0.068 | -7.25 | | AR | 13.96 | 4.97 | 0.010 | 0.033 | 0.30 | -0.681 | 0.065 | -8.93 | 13.87 | 5.27 | 0.027 | 0.034 | 0.79 | -0.747 |
0.068 | -10.98 | | WK | 15.22 | 5.55 | -0.133 | 0.033 | -4.03 | -0.977 | 0.065 | -15.03 | 14.76 | 5.55 | -0.088 | 0.034 | -2.58 | -0.963 | 0.068 | -14.16 | | MK | 14.87 | 5.26 | -0.060 | 0.033 | -1.81 | -0.892 | 0.063 | -13.72 | 14.94 | 5.14 | -0.081 | 0.034 | -2.38 | -0.814 | 0.068 | -11.97 | | RC | 17.18 | 4.00 | -0.573 | 0.033 | -17.36 | 0.000 | 0.065 | 0.00 | 17.74 | 4.30 | -0.763 | 0.034 | -22.44 | 0.287 | 0.068 | 4.22 | | PS | 10.99 | 3.98 | 0.37 | 0.033 | 1.12 | -0.835 | 0.065 | -12.84 | 11.49 | 3.89 | -0.058 | 0.034 | -1.70 | -0.723 | 0.068 | -10.63 | | TR | 27.05 | 5.86 | -0.191 | 0.033 | -5.78 | -0.064 | 0.065 | -0.98 | 27.26 | 6.50 | -0.233 | 0.034 | -6.85 | 0.036 | 0.068 | 0.53 | | IC | 15.11 | 6.62 | -0.361 | 0.033 | -10.93 | -0.917 | 0.065 | -14.10 | 14.99 | 6.43 | -0.257 | 0.034 | -7.55 | -1.022 | 0.068 | -15.03 | | BC | 15.38 | 5.79 | -0.013 | 0.033 | -0.39 | -0.484 | 0.065 | -7.13 | 16.29 | 5.27 | -0.021 | 0.034 | -1.00 | -0.326 | 0.068 | -4.79 | | AI | 9.54 | 4.27 | 0.462 | 0.033 | 14.00 | -0.557 | 0.065 | -8.56 | 9.05 | 3.92 | 0.542 | 0.034 | 18.00 | -0.231 | 0.068 | -3.40 | *Notes. t*-test values \geq +/-1.96 are statistically significant at p \leq .05 N T1 = 5,681; N T2 = 5,199 Table 7. AFOQT Forms T1 and T2 Subtest Correlations | Subtest | VA | AR | WK | MK | RC | PS | TR | IC | BC | AI | |---------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | VA | 1.000 | 0.530 | 0.715 | 0.506 | 0.651 | 0.515 | 0.289 | 0.390 | 0.382 | 0.349 | | AR | 0.514 | 1.000 | 0.430 | 0.748 | 0.497 | 0.560 | 0.387 | 0.435 | 0.451 | 0.331 | | WK | 0.670 | 0.437 | 1.000 | 0.393 | 0.654 | 0.485 | 0.189 | 0.339 | 0.300 | 0.340 | | MK | 0.460 | 0.705 | 0.386 | 1.000 | 0.466 | 0.625 | 0.351 | 0.429 | 0.381 | 0.310 | | RC | 0.605 | 0.475 | 0.645 | 0.410 | 1.000 | 0.487 | 0.268 | 0.402 | 0.329 | 0.367 | | PS | 0.503 | 0.539 | 0.485 | 0.620 | 0.475 | 1.000 | 0.208 | 0.474 | 0.334 | 0.454 | | TR | 0.317 | 0.459 | 0.221 | 0.396 | 0.283 | 0.263 | 1.000 | 0.340 | 0.439 | 0.229 | | IC | 0.393 | 0.450 | 0.295 | 0.407 | 0.379 | 0.488 | 0.478 | 1.000 | 0.492 | 0.572 | | BC | 0.354 | 0.428 | 0.265 | 0.351 | 0.298 | 0.298 | 0.517 | 0.504 | 1.000 | 0.311 | | AI | 0.346 | 0.342 | 0.343 | 0.302 | 0.411 | 0.444 | 0.304 | 0.560 | 0.307 | 1.000 | *Note.* The Form T1 subtest correlations are below the diagonal and the Form T2 subtest correlations are above the diagonal. N T1 = 5.681; N T2 = 5,199 ## **Internal Consistency** Internal consistency results were similar for Forms T1 and T2 (see Tables 8 and 9). Cronbach's alpha ranged from .730 (RC) to .913 (IC) for Form T1 and from .741 (AI) to .904 (IC) for Form T2 with respective mean reliabilities of .816 and .815. Six subtests (AR, WK, MK, TR, IC, and BC) had reliabilities of .80 or higher for both forms. The lowest item-total correlations for Form T1 occurred for VA (.367), RC (.379), and TR (.354) and the highest occurred for WK (.473) and IC (.570). The lowest item-total correlations for Form T2 were for VA (.369). RC (.403), and BC (.399); the highest were for MK (.452) and IC (.552). Table 8. Subtest Internal Consistency: Form T1 | Subtest | N Items | Cronbach's | Item-Total Correlations | | | | | | |---------|---------|------------|-------------------------|------|------|--|--|--| | | | Alpha | Min. | Max, | Mean | | | | | VA | 25 | .740 | .214 | .459 | .367 | | | | | AR | 25 | .804 | .312 | .504 | .421 | | | | | WK | 25 | .856 | .327 | .592 | .473 | | | | | MK | 25 | .838 | .304 | .574 | .455 | | | | | RC | 25 | .730 | .209 | .482 | .359 | | | | | PS | 20 | .759 | .225 | .606 | .423 | | | | | TR | 40 | .883 | .115 | .673 | .374 | | | | | IC | 25 | .913 | .318 | .653 | .570 | | | | | BC | 30 | .847 | .282 | .532 | .428 | | | | | AI | 20 | .790 | .292 | .613 | .447 | | | | N = 5.681 Table 9. Subtest Internal Consistence: Form T2 | Subtest | N Items | Cronbach's | Item-Total Correlations | | | | | |---------|---------|------------|-------------------------|------|------|--|--| | | | Alpha | Min. | Max. | Mean | | | | VA | 25 | .769 | .284 | .542 | .369 | | | | AR | 25 | .830 | .304 | .573 | .420 | | | | WK | 25 | .851 | .310 | .608 | .468 | | | | MK | 25 | .827 | .298 | .623 | .452 | | | | RC | 25 | .781 | .233 | .527 | .403 | | | | PS | 20 | .745 | .282 | .554 | .413 | | | | TR | 40 | .887 | .201 | .678 | .414 | | | | IC | 25 | .904 | .309 | .661 | .552 | | | | BC | 30 | .822 | .191 | .597 | .399 | | | | AI | 20 | .741 | .270 | .555 | .411 | | | N = 5,199 ## Latent Factor Structure of Form T and Comparison with Previous Forms Skinner and Ree (1987) conducted an exploratory factor analysis of Form O on a sample of 3,000 US Air Force officer commissioning applicants. They reported a five-factor solution for the 16 Form O subtests: verbal, math, spatial, aircrew interests/aptitude, and perceptual speed. Correlations between the factors ranged from .22 to .50, with a mean of .36. Noting the correlations among the factors, Carretta and Ree (1996) reanalyzed the Skinner and Ree (1987) data using confirmatory factor analysis methods. Several models were specified and estimated. They included a single factor model (psychometric *g*), a four-factor model reflecting the AFOQT operational composites (Verbal, Quantitative, Pilot, and Navigator/Technical), a five-factor model of verbal, math, spatial, aircrew interests/aptitude, and perceptual speed (Skinner & Ree, 1987), a bifactor model with the four operational composites and *g*, and a bifactor model with the five Skinner and Ree factors and *g*. The model with *g* and five content factors (verbal, math, spatial, aviation, and perceptual speed) provided a good fit to the data with a root mean square error of approximation (RMSEA) of .071, a comparative fit index (CFI) of .957, and an average absolute standardized residual of .027. When AFOQT Form S was implemented, five subtests that appeared on Forms O through R had been removed (Reading Comprehension, Data Interpretation, Mechanical Comprehension, Electrical Maze, and Scale Reading) to shorten test administration. As discussed by Drasgow et al. (2010), confirmatory factor analyses (CFAs) of AFOQT Form S presented a challenge because two of its content factors (math and perceptual speed) were expected to have nonzero loadings for only two subtests, whereas at least three nonzero loadings are needed for statistical estimation of factor loadings. Drasgow et al. used exhaustive and mutually-exclusive sets of items to create multi-item composites (called "item parcels" by Dorans & Lawrence, 1987) for each subtest. These multi-item composites (parcels) were then factor-analyzed. For example, five parcels were created for Word Knowledge (25 items) and eight parcels for Table Reading (40 items). Because there were five parcels each for the Arithmetic Reasoning and Math Knowledge subtests, factor loadings could be estimated for 10 scores for the mathematical reasoning factor. As a result, the factor loadings were statistically identified. Drasgow et al. evaluated several CFAs and concluded that the data were best represented by a bifactor model with a general factor and five content factors representing verbal, math, spatial, aircrew, and perceptual speed (RMSEA = .053, CFI = .98, and SRMR = .057). The problem of too few subtests to adequately specify some content factors also occurred for AFOQT Form T where nonzero loadings were expected for only two subtests for the math and perceptual speed factors, and one subtest for the spatial⁷ factor. In order to examine the latent structure of Forms T1 and T2, we followed the approach used by Drasgow et al. (2010) of analyzing multi-item composites in lieu of subtest scores. As with Form S, the large number of items (N = 260) precluded factor analyses using item-level data. Exhaustive and mutually-exclusive sets of items were used to create multi-item composites (item parcels) for each subtest which were then factor-analyzed. #### **Procedures** Several confirmatory factor analysis (CFAs) were examined to evaluate the structure of AFOQT Forms T1 and T2. The starting model consisted of a factor representing general cognitive ability (*g*) and five specific cognitive factors of verbal, math, spatial, aircrew knowledge, and perceptual speed. This model was based on a confirmatory model of the previous 16 subtest version (Carretta & Ree, 1996) and 11 subtest version (Drasgow et al., 2010) of the AFOQT. Based on CFA results for AFOQT Form S (Drasgow et al., 2010), BC and PS were allowed to cross-load on more than one lower-order factor. The lower-order factors were defined as: verbal (VA, WK, RC, and PS), math (AR and MK), spatial (BC), aviation (PS, IC, and AI), and perceptual speed (TR and BC). #### Analyses Analyses began with an examination of the subtest correlations for each form. The *g*-saturation of the forms was estimated from the first unrotated principal component as discussed by Ree and Earles (1991). Several CFAs were examined. Model 1 had a single general factor (*g*) on which all 52 item parcels directly loaded. Model 2 consisted of four content factors representing verbal, ⁷ AFOQT Form S had three spatial subtests – Block Counting (BC), Rotated Blocks (RB), and Hidden Figures (HF). AFOQT Form T has only one spatial subtest, BC. math, aviation, and perceptual speed. It was tested because whereas AFOQT Form S had three spatial subtests (BC, RB, and GS), Form T has only one (BC). Model 3 consisted of five content factors (verbal, math, spatial, aviation, and perceptual speed) which is consistent with previous AFOQT forms (Carretta & Ree, 1996; Drasgow et al., 2010; Skinner & Ree, 1987). Model 4 was Model 2 (4 content factors) with a hierarchical general factor derived from the lower-order factors. Model 5 was Model 3 (5 content factors) with a hierarchical general factor derived from the lower-order factors. The examination of models with a hierarchical general factor differs from Carretta and Ree (1996) and
Drasgow et al. (2010) who employed a bifactor model, where the test scores loaded on both a general factor and specific factor. The models were estimated using maximum likelihood. Two important issues for structural equation modeling are the degree to which the models are correctly specified and the data are multivariate normal. Maximum Likelihood (ML) and Generalized Least Squares (GLS) estimation procedures will produce similar results when the hypothesized model is correctly specified and the observed variables are multivariate normal (Olsson, Foss, Troye, & Howell, 2000). When these conditions are not met ML and GLS may not converge on the same optimal solution. In a simulation study, Olsson et al. examined the effect of estimation method on parameter estimation and model fit for varying sample sizes, amount of specification error, and level of kurtosis. They concluded that under conditions of misspecification, ML compared with GLS provides more realistic indices of overall fit and less biased parameter values for paths that overlap with the true model. Olsson et al. further stated that despite recommendations in the literature that weighted lease squares (WLS) estimation be used when data are not normally distributed, under no conditions was it preferable to ML or GLS in regard to parameter bias and fit. Several goodness-of-fit statistics were examined to evaluate model fit. The choice of indices was guided, in part, by Hu and Bentler (1998, 1999) who recommend using both an absolute fit index and an incremental fit index to examine model fit. We chose the absolute fit indices of the Root Mean Square Error of Approximation (RMSEA; Browne & Cudeck, 1993), Standardized Root Mean Square Residual (SRMR; Hu & Bentler, 1999), Critical N (Jöreskog & Sörbom, 1989), Goodness-of-Fit Index (GFI; Tanaka & Huba, 1985), and Adjusted Goodness-of-fit Index (AGFI; Jöreskog & Sörbom, 1989). The incremental fit indices chosen were the Comparative Fit Index (CFI; Bentler, 1990, 1995) and Non-Normed Fit Index (NNFI; Bentler, 1990, 1995). The RMSEA, CFI, GFI, AGFI, NNFI, and Critical N fit indices are sensitive to misspecification of factor loadings. The SRMR is sensitive to misspecification of factor covariances (Hu & Bentler, 1998). Hu and Bentler (1999) recommended the following cutoff values as indicators of good model fit: CFI and NNFI \geq .95, SRMR \leq .08, and RMSEA \leq .06. In addition, previous research suggested that a GFI \geq .95 (Marsh & Grayson, 1995) and an AGFI \geq .90 (Schermelleh-Engel, Moosbrugger, & Muller, 2003) indicate acceptable model fit. ## Results: Descriptive Statistics As previously discussed and summarized in Table 6, values for skewness and kurtosis of the subtest scores indicated that many of the distributions were non-normal, where the *t*-test for the skewness, kurtosis, or both exceeded +/- 1.96. Similar results were obtained for the scores based on item parcels. Table 7 presents the subtest correlations for each form. The subtest correlation matrix for the item parcels is available from the first author. All correlations were positive. As previously noted, similar ranges and mean values were observed for the subtest correlations for the two forms. The strongest correlations for both forms were between AR and MK (T1, r = .705; T2, r = .748). The weakest correlations for both forms were between WK and TR (T1, r = .221; T2, r = .189). The mean subtest correlations were .425 for Form T1 and .432 for Form T2. These values are very similar to those reported for AFOQT Form S (Drasgow et al., 2010), where the correlations ranged from .706 (AR and MK) to .182 (WK and TR), with a mean of .413. These values also are similar to those for AFOQT Form Q which had 16 subtests. The subtest correlations for Form Q ranged from .17 (WK and EM) to .77 (WK and RC) with a mean of .436 (Carretta & Ree, 1996). ## Results: g-saturation The *g*-saturation of AFOQT Forms T1 and T2 was estimated from the first unrotated principal component as discussed by Ree and Earles (1991). An eigenvalue analysis of the subtest correlations indicated that general cognitive ability (*g*) accounted for 48.2% of the variance for Form T1 and 48.4% for Form T2. These results were very similar to the value of 47% reported for Form S (Drasgow et al., 2010). An examination of the communalities indicated that the highest values occurred for the three verbal subtests, WK (T1 = .728, T2 = .738), VA (T1 = .685, T2 = .732), and RC (T1 = .668, T2 = .682) and the lowest for AI (T1 = .385, T2 = .395). The g-saturation also was estimated for the 52 item parcels since these were the scores used in the CFAs. The percent of variance accounted for the first unrotated factor was 28.1% for Form T1 and 26.5% for Form T2. Drasgow et al. (2010) did not report the percent of variance accounted for by g for their item parcels. ## Results: Confirmatory Factor Analyses Tables 10 and 11 summarize the fit statistics for Forms T1 and T2. Model fit for Form T1 was somewhat poorer than for Form T2. The reason for this is unknown, but may be due to sample composition. The single factor model fit the data poorly for both forms. RMSEA values of .095 (T1) and .094 (T2) and SRMR values of .099 (T1) and .099 (T2) were above the values for a good fit recommended by Hu and Bentler (1999). The values for the other indices (CFI, GFI, AGFI, NNFI, and Critical n) were well below recommended values for a good fit. Table 10. Fit Statistics for AFOQT Form T1 CFAs using Item Parcels for Maximum Likelihood (ML) Estimation | Model | RMSEA | CFI | GFI | AGFI | NNFI | SRMR | Critical | |--------------------|-------|------|------|------|------|-------|----------| | | | | | | | | N | | M1: g | 0.095 | 0.54 | 0.51 | 0.47 | 0.52 | 0.099 | 120.51 | | M2: 4 lower-order | 0.061 | 0.81 | 0.77 | 0.75 | 0.80 | 0.072 | 279.88 | | factors | | | | | | | | | M3: 5 lower-order | 0.050 | 0.87 | 0.87 | 0.86 | 0.86 | 0.067 | 406.64 | | factors | | | | | | | | | M4: $g + 4$ lower- | 0.061 | 0.81 | 0.77 | 0.78 | 0.80 | 0.072 | 277.59 | | order factors | | | | | | | | | M5: $g + 5$ lower- | 0.050 | 0.87 | 0.87 | 0.86 | 0.86 | 0.067 | 404.53 | | order factors | | | | | | | | Model fit was best for Models 3 (5 lower-order factors) and 5 (5 lower-order factors with a hierarchical factor). Fit statistics for these models were in the acceptable range for both forms for the RMSEA, SRMR, and Critical N. However, the CFI, GFI, AGFI, and NNFI were below recommended values for both forms. As previously discussed, the skewness and kurtosis values for the AFOQT subtests and parcels indicated that the distributions for several of the scores were non-normal. ML estimation is not optimal under this condition. Table 11. Fit Statistics for AFOQT Form T2 CFAs using Item Parcels for Maximum Likelihood (ML) Estimation | Model | RMSEA | CFI | GFI | AGFI | NNFI | SRMR | Critical | |--------------------|-------|------|------|------|------|-------|----------| | | | | | | | | N | | M1: g | 0.094 | 0.55 | 0.51 | 0.47 | 0.53 | 0.099 | 121.47 | | M2: 4 lower-order | 0.055 | 0.85 | 0.82 | 0.80 | 0.84 | 0.067 | 346.54 | | factors | | | | | | | | | M3: 5 lower-order | 0.043 | 0.91 | 0.89 | 0.88 | 0.90 | 0.045 | 535.21 | | factors | | | | | | | | | M4: $g + 4$ lower- | 0.055 | 0.85 | 0.82 | 0.80 | 0.84 | 0.069 | 344.81 | | order factors | | | | | | | | | M5: $g + 5$ lower- | 0.043 | 0.91 | 0.89 | 0.88 | 0.90 | 0.046 | 532.91 | | order factors | | | | | | | | ## Discussion: Confirmatory Factor Analyses Analyses began with an examination of the subtest correlations and an eigenvalue analysis of AFOQT Forms T1 and T2. Next, several confirmatory factor analytic models were fit to the data. In general, the results were consistent with those for earlier AFOQT forms (Carretta & Ree, 1996; Drasgow et al., 2010). The range and mean value of the subtest correlations and the *g*-saturation for Forms T1 and T2 were very similar to previous forms. Results supported the existence of a general cognitive ability factor that underlies all of the subtests and verbal, math, spatial, aircrew, and perceptual speed factors that underlie groups of subtests. However, model fit, especially for Form T1, was not as good as observed for earlier forms. The reasons for the somewhat lower fit are not clear, but may be due to changes in content from previous forms and/or non-normality of the subtest score distributions. Although Form T shares several subtests (VA, AR, WK, MK, TR, IC, BC, and AI) with Form S, two of the spatial subtests (Rotated Blocks and Hidden Figures) that appeared on Form S were dropped from Form T and General Science was modified to focus on physical sciences (PS). Model fit may have been adversely affected with fewer indicators of spatial ability and modified science content. Model fit also may have been adversely affected by extreme skewness and kurtosis values for several of the subtests. Olsson et al. (2000) found ML estimation to be robust in parameter estimation and model fit under varying levels of misspecification and kurtosis in a simulation study. However, Olsson et al. did not examine the joint effects of extreme skewness and kurtosis as occurred with many of the Form T scores. In a Monte Carlo simulation, Benson and Fleishman (1994) found that under conditions of non-normality (increases in skewness and kurtosis), standard error was underestimated and ML chi-square statistics were inflated. Another explanation for somewhat poorer model fit for Form T compared with Form S (Drasgow et al., 2010) may be due to the way the item parcels were constructed in the two studies. Drasgow et al. created parcels by grouping consecutive items in sets of 5 such as items 1-5, 6-10, 11-15, 16-20, and 20-25. In the current study item parcels were created where the items came from different parts of the test (e.g. parcel 1 consisted of items 1, 7, 12, 17, and 22). An examination of item-level data revealed that the rate of item omission and
guessing increases for later items. Examinees may be running out of time so either skip items or guess towards the later items. Thus, when Drasgow et al, created their item parcels, the early parcels are likely more reliable than the later parcels where guessing and item omission are more prevalent. In contrast, since the parcels in the current study sample items throughout the test, these less reliable items are dispersed across the parcels. This sampling may have in turn affected the CFA parameter estimates and model fit. ## Raw Score Composite-Level Analyses Examination of the AFOQT composites revealed that with the exception of the Quantitative composite all were significantly negatively skewed. All six composites showed some truncation at the upper end of their distribution (ceiling effect), though this was greatest for the Verbal and Quantitative composites. Results for Form T1 are summarized in Table 12 and Figures 1-6; those for Form T2 are summarized in Table 13 and Figures 7-12. The figures show a normal curve imposed over the score distributions. On the subtest level, skewness was largest for RC (-) and AI (+) for both Forms T1 and T2. Several subtests showed large effects for kurtosis. The largest effects for both forms occurred for WK (-), MK (-), PS (-), and IC (-). In general, the distribution shapes for the AFOQT composites could be improved if additional more difficult items were added. Improving distributional shape and discriminability is more important for the aviation-related composites (Pilot, CSO, and ABM) than for the Verbal. Quantitative, or Academic Aptitude composites. Table 12. Shape of AFOQT T1 Raw Score Composite Distributions | | Composite | | | | | | | | |------------|-----------|--------------|----------|----------|----------|----------|--|--| | Statistic | Verbal | Quantitative | Academic | Pilot | CSO | ABM | | | | Mean | 15.84 | 14.57 | 15.20 | 16.38 | 18.30 | 17.88 | | | | St. Dev. | 4.07 | 4.82 | 3.90 | 4.17 | 4.13 | 3.97 | | | | Skewness | -0.267 | -0.016 | -0.153 | -0.141 | -0.157 | -0.189 | | | | SE | 0.033 | 0.033 | 0.033 | 0.033 | 0.033 | 0.033 | | | | Skewness | | | | | | | | | | Skewness t | -8.09*** | -0.48 | -4.64*** | -4.27*** | -4.76*** | -5.73*** | | | | Kurtosis | -0.656 | -0.833 | -0.647 | -0.654 | -0.329 | -0.436 | | | | SE | 0.065 | 0.065 | 0.065 | 0.065 | 0.065 | 0.065 | | | | Kurtosis | | | | | | | | | | Kurtosis t | -10.09*** | -12.81*** | -9.95*** | -10.06 | -5.06*** | -6.71*** | | | N = 5.691; ***p < .001 Table 13. Shape of AFOQT T2 Raw Score Composite Distributions | | Composite | | | | | | | | |------------|-----------|--------------|----------|----------|----------|----------|--|--| | Statistic | Verbal | Quantitative | Academic | Pilot | CSO | ABM | | | | Mean | 15.80 | 14.58 | 15.19 | 16.26 | 18.48 | 17.92 | | | | St. Dev. | 4.28 | 4.88 | 4.04 | 4.03 | 4.07 | 3.94 | | | | Skewness | -0.338 | -0.006 | -0.184 | -0.130 | -0.158 | -0.204 | | | | SE | 0.034 | 0.034 | 0.034 | 0.034 | 0.034 | 0.034 | | | | Skewness | | | | | | | | | | Skewness t | -9.94*** | -0.17 | -5.41*** | -3.82*** | -4.65*** | -6.00*** | | | | Kurtosis | -0.572 | -0.835 | -0.635 | -0.597 | -0.291 | -0.390 | | | | SE | 0.068 | 0.068 | 0.068 | 0.068 | 0.068 | 0.068 | | | | Kurtosis | | | | | | | | | | Kurtosis t | -15.05*** | -12.72*** | -9.34*** | -8.78*** | -4.28*** | -5.73*** | | | $\overline{N} = 5,199; ***p \le .001$ The minimum qualifying scores for officer commissioning programs are relatively low for the Verbal (15) and Quantitative (10) composites. Discriminability is most important around the minimum qualifying score. Adding difficult verbal or math items would not improve discriminability for these composites. In contrast, competition for aircrew training assignments is much stronger. Although minimum qualifying scores are relatively low for aircrew training (e.g., Pilot ≥ 25), in practice the mean Pilot composite score for those accepted into pilot training is about 80. Therefore, it is more important to improve discriminability for the aviation-related composites in the high aptitude range (i.e., greater than 70). To do so, additional difficult items are needed for some subtests that contribute to the aircrew-related composites (Pilot, CSO, and ABM). Figure 1. AFOQT Form T1 Verbal raw composite score distribution. Figure 2. AFOQT Form T1 Quantitative raw composite score distribution. Figure 3. AFOQT Form T1 Academic Aptitude raw composite score distribution. Figure 4. AFOQT Form T1 Pilot raw composite score distribution. Figure 5. AFOQT Form T1 Combat Systems Officer (CSO) raw composite score distribution. Figure 6. AFOQT Form T1 Air Battle Manager (ABM) raw composite score distribution. Figure 7. AFOQT Form T2 Verbal raw composite score distribution. Figure 8. AFOQT Form T2 Quantitative raw composite score distribution. Figure 9. AFOQT Form T2 Academic Aptitude raw composite score distribution. Figure 10. AFOQT Form T2 Pilot raw composite score distribution. Figure 11. AFOQT Form T2 Combat Systems Officer (CSO) raw composite score distribution. Figure 12. AFOQT Form T2 Air Battle Manager (ABM) raw composite score distribution. #### **Discussion** ## Item-Level Analyses In general, AFOQT Forms T1 and T2 demonstrated acceptable psychometric properties. However, there were areas where improvements could be made. Examination of item-level data revealed the most difficult subtests were Physical Science, Aviation Information, and Block Counting. The high difficulty for PS and AI appear to be the result of their content. However, closer examination of the most difficult BC items indicated that difficulty level was a function of item presentation. BC includes several items where the blocks touch on their back sides out of the participant's view. However, none of the example items illustrated this condition. This can be fixed easily in the next AFOQT form by including such items in the test instructions. Another item-level issue involves the rate of item omissions and guessing. Item omissions were low for items 1-15, but generally increased for later items. Omission rates were highest for TR (9.9%), IC (5.3%), and BC (6.9%). The omission rates in the last block of 5 items for these tests were: TR (33.2%), IC (16.2%), and BC (23.25). Currently, the AFOQT subtests are scored number correct with no penalty for guessing. It appears that some examinees are not aware that they will not be penalized for guessing, otherwise the omission rate should be low for all subtests. It is therefore recommended that instructions on guessing be further emphasized in the written (e.g., through bold text) and spoken instructions. In addition, it is recommended that policy makers evaluate the current scoring policy (i.e., no penalty for guessing) and decide whether to revise the policy to potentially enhance score precision, fairness, and validity. Further, it is recommended that the time limits for IC and BC be increased (TR is a speeded subtest) to reduce omissions. ### Subtest-Level Analyses Some subtests (VA, RC, PS, and AI) had internal consistency reliabilities below .80. Although higher reliabilities are desirable, this is not problematic as the US Air Force does not make personnel decisions based on subtest scores. Rather, personnel selection and classification decisions are based on composite scores of the subtests, which have high reliabilities. Examination of subtest score distributions indicated that many of the distributions were non-normal, where the *t*-test for skewness, kurtosis, or both exceeded +/- 1.96. Six of 10 Form T1 subtests and 7 of 10 Form T2 subtests had skewness values greater than +/-1.96. With the exception of Aviation Information, when skewness was severe the distributions were negatively skewed. Eight of 10 Form T1 subtests and 9 of 10 Form T2 subtests had kurtosis values greater than -1.96. An examination of the score distributions (not provided in this report) revealed that with the exception of AI where kurtosis was large there was somewhat of a ceiling effect (not enough difficult items). From a psychometric standpoint, measurement of ability would be improved by adding more difficult items for all subtests except AI. ### Latent Factor Structure Analyses The *g*-saturation of Forms T1 (48.2%) and T2 (48.4%) as estimated from the first unrotated principle component were very similar to that reported for Form S (47%) by Drasgow et al. (2010). Results for model fit were mixed. Consistent with previous forms, a single factor model demonstrated poor fit. Model fit improved with the addition of lower-order factors for verbal, math, spatial, aviation, and perceptual speed. However, while values for RMSEA, SRMR, and Critical N were acceptable, those for the CFI, GFI, AGFI, and NNFI were marginal. The reasons for the somewhat lower fit compared with previous forms are not clear, but may be due to changes in content from previous forms and/or non-normality of the subtest and parcel score distributions. # Composite-Level Analyses Composite level analyses focused on the shape of the raw score distributions. Results were consistent with those for the subtests. All composites with the exception of Quantitative were significantly negatively skewed. All had significant negative values for kurtosis. In general, the shapes for the AFOQT composite score distributions could be improved if some difficult items were added. Improving distributional shape and discriminability is more important for the aviation-related composites (Pilot, CSO, and ABM) than for the Verbal, Quantitative, or Academic Aptitude composites. This is because the minimum qualifying scores for the Verbal and Quantitative composites, which are used only for officer commissioning programs are relatively low (Verbal ≥ 15 and Quantitative ≥ 10). Discriminability of applicants is most important around the minimum qualifying score. Adding difficult verbal or math items would not improve discriminability
for these composites. Aircrew training assignments (pilot, CSO, ABM, and RPA pilot) are much more competitive. Although minimum qualifying scores are relatively low for aircrew training (e.g., Pilot ≥ 25 for pilot training), in practice the mean Pilot composite score for those accepted into pilot training is about 80. Therefore, it is more important to improve discriminability for the aviation-related composites in the high aptitude range (i.e., greater than 70). To do so, additional difficult items are needed for some subtests that contribute (MK, TR, IC, and BC) to the aircrew-related composites (Pilot, CSO, and ABM). #### References - Arth, T.O. (1986). *Validation of the AFOQT for non-rated officers*, AFHRL-TP-85-50. Brooks AFB, TX: Air Force Human Resources Laboratory, Manpower and Personnel Division. - Arth, T. O., & Skinner, J. (1986). *Aptitude selection for Air Force officer non-aircrew jobs*. Paper presented at the annual meeting of the Military Testing Association, Mystic, CT. - Benson, J., & Fleishman, J. A. (1994). The robustness of maximum likelihood and distribution-free estimators to non-normality in confirmatory factor analysis. *Quality & Quantity*, 28, 117-136. Retrieved 7 July 2016 from: http://link.springer.com/article/10.1007/BF01102757#page-2 - Bentler, P. M. (1990). Comparative fit indexes in structural models. *Psychological Bulletin*, 107, 238-246. - Bentler, P. M. (1995). *EQS structural equations program manual*. Encino, CA: Multivariate Software, Inc. - Browne, M. W., & Cudeck, R. (1993). Alternative ways of assessing model fit. In K. A. Bollen & J. S. Lang (Eds.), *Testing structural equation models*. Newbury Park, CA: Sage. - Carretta. T. R. (2008). Predictive validity of the Air Force Officer Qualifying Test for USAF air battle manager training performance, AFRL-RH-WP-TR-2009-0007. WrightPatterson AFB, OH: Air Force Research Laboratory, Human Effectiveness Directorate, Crew Systems Interface Division, Supervisory Control Interfaces Branch. - Carretta, T. R. (2010). Air Force Officer Qualifying Test validity for non-rated officer specialties, *Military Psychology*, 22, 450-464. - Carretta, T. R. (2013). Predictive validity of pilot selection instruments for remotely piloted aircraft training outcome. *Aviation, Space, and Environmental Medicine,* 84, 47-53. - Carretta, T. R., & Ree, M. J. (1996). Factor structure of the Air Force Officer Qualifying Test: Analysis and comparison. *Military Psychology*, *8*, 29-42. - Carretta, T. R., & Ree, M. J. (2003). Pilot selection methods. In B. H. Kantowitz (Series - Ed.) & P. S. Tsang & M. A. Vidulich (Vol. Eds.). *Human factors in transportation: Principles and practices of aviation psychology* (pp. 357-396). Mahwah, NJ: Erlbaum. - Drasgow, F., Nye, C. D., Carretta, T. R., & Ree, M. J. (2010). Factor structure of the Air Force Officer Qualifying Test form S: Analysis and comparison with previous forms. *Military Psychology*, 22, 68-85. - Finegold, L., & Rogers, D. (1985). Relationship between Air Force Officer Qualifying Test scores and success in air weapons controller training, AFHRL-TR-85-13. Brooks AFB, TX: Air Force Human Resources Laboratory, Manpower and Personnel Division. - Hartke, D. D., & Short. L. O. (1988). *Validity of the academic aptitude composite of the*Air Force Officer Qualifying Test (AFOQT), AFHRL-TP-87-61. Brooks AFB, TX: Air Force Human Resources Laboratory, Manpower and Personnel Division. - Hu, L., & Bentler, P. M. (1998). Fit indices in covariance structure modeling: Sensitivity to - Hu, L. T.; & Bentler, P. M. (1999). Cutoff criteria for fit indices in covariance structure analysis: Conventional criteria versus new alternatives. *Structural Equation Modeling*, 6, 1-55. - Jörescog, K. G., & Sörbom, D. (1993). *LISREL 8 user's reference guide*. Chicago: science Software International. - Marsh, H. W., & Grayson, D. (1995). Latent variable models of multitrait-multimethod data. In R. H. Hoyle (Ed.), *Structural equation modeling: Issues, concepts, and applications* (pp. 56-75). Newbury Park, CA: Sage. - Olea, M. M., & Ree, M. J. (1994). Predicting pilot and navigator criteria: Not much more than g. Journal of Applied Psychology, 79, 845-849. - Olsson, U. H., Foss, T., Troye, S. V., Howell, R. D. (2000). The performance of ML, GLS, and WLS estimation in structural equation modeling under conditions of misspecification and nonnormality. *Structural Equation Modeling*, 7, 557-565. - Ree, M. J., & Earles, J. A. (1991). The stability of convergent estimates of *g. Intelligence*, 15, 271-278. - Roberts, H. E., & Skinner, J. (1996). Gender and racial equity of the Air Force Officer Qualifying Test in officer training school selection decisions. *Military Psychology*, 8, 95 113. - Schermelleh-Engel, K., Moosbrugger, H., & Muller, H. (2003). Evaluating the fit of structural equation models: Tests of significance and descriptive goodness-of-fit measures. *Methods of Psychological Research*, 8, 23-74. - Skinner, J., & Ree, M. J. (1987). Air Force Officer Qualifying Test (AFOQT): Item and factor analysis of Form O, AFHRL-TR-86-68. Brooks Air Force Base, TX: Air Force Human Resources Laboratory, Manpower and Personnel Division. - Tanaka, J. S., & Huba, G. J. (1985). A fit index for covariance structure models under arbitrary GLS estimation. *British Journal of Mathematical and Statistical Psychology*, 42, 233-239. - United States Air Force (2014). Officer training school (OTS) and enlisted commissioning programs (ECP), Air Force Instruction 36-2013. Washington, DC: Department of the Air Force. # List of Symbols, Abbreviations, and Acronyms ABM Air Battle Manager AFOQT Air Force Officer Qualifying Test AFOQT T1 Air Force Officer Qualifying Test, Form T1 AFOQT T2 Air Force Officer Qualifying Test, Form T2 AGFI Adjusted Goodness of Fit Index AI Air Force Officer Qualifying Test Aviation Information subtest AR Air Force Officer Qualifying Test Arithmetic Reasoning subtest BC Air Force Officer Qualifying Test Block Counting subtest CFA Confirmatory factor analysis CFI Comparative Fit Index CSO Combat Systems Officer EM Air Force Officer Qualifying Test Electrical Maze subtest g General mental ability factor GFI Goodness of Fit Index GLS Generalized Least Squares GS Air Force Officer Qualifying Test General Science subtest IC Air Force Officer Qualifying Test Instrument Comprehension subtest Kurt Kurtosis Kurt SE Kurtosis standard error \leq Less than or equal to Max. Maximum Min. Minimum MK Air Force Officer Qualifying Test Math Knowledge subtest ML Maximum Likelihood N Sample size NNFI Non-Normed Fit Index OTS Officer Training School % Percent *p* Probability level PS Air Force Officer Qualifying Test Physical Science subtest RC Air Force Officer Qualifying Test Reading Comprehension subtest RMSEA Root Mean Square Error of Approximation ROTC Reserve Officer Training Corps SD Standard deviation Skew Skewness Skew SE Skewness standard error SRMR Standardized Root Mean Square Residual t t-test TR Air Force Officer Qualifying Test Table Reading subtest USAF United States Air Force VA Air Force Officer Qualifying Test Verbal Analogies subtest WK Air Force Officer Qualifying Test Word Knowledge subtest WLS Weighted Least Squares